
Introduction to F. Scott
Fitzgerald’s The Great Gatsby

AP Lit.
Ms. McCord

Monday, October 3, 2011

Table of Contents:

1. Modernism and the Modern Novel
2. Features of Modernism
3. Gatsby and the Modern Novel
4. The Life and Times of F. Scott
Fitzgerald
5. Introduction to The Great Gatsby
6. The American Dream and The Great
Gatsby
7. Sources

Monday, October 3, 2011

1. Modernism & the Modern
Novel:

The term modernism refers to the radical shift in
aesthetic and cultural sensibilities evident in the art
and literature of the post-World War One period.
The ordered, stable and inherently meaningful
world view of the nineteenth century could not,
wrote T.S. Eliot, accord with "the immense
panorama of futility and anarchy which is
contemporary history."
Modernism thus marks a distinctive break with
Victorian bourgeois morality; rejecting nineteenth-
century optimism, they presented a profoundly
pessimistic picture of a culture in disarray. This
despair often results in an apparent apathy and
moral relativism.

Monday, October 3, 2011

Modernist writers, in their attempt to throw off the
aesthetic burden of the realist novel, these writers
introduced a variety of literary tactics and devices.
Modernism is often derided for abandoning the
social world in favor of its narcissistic interest in
language and its processes.
Recognizing the failure of language to ever fully
communicate meaning ("That's not it at all, that's
not what I meant at all" laments Eliot's J. Alfred
Prufrock), the modernists generally downplayed
content in favor of an investigation of form.
The fragmented, non-chronological, poetic forms
utilized by Eliot and Pound revolutionized poetic
language.

Monday, October 3, 2011

Modern life seemed radically different from
traditional life -- more scientific, faster, more
technological, and more mechanized. Modernism
embraced these changes.
Technological innovation in the world of factories
and machines inspired new attentiveness to
technique in the arts. To take one example: Light,
particularly electrical light, fascinated modern
artists and writers. Posters and advertisements of
the period are full of images of floodlit skyscrapers
and light rays shooting out from automobile
headlights, movie houses, and watchtowers to
illumine a forbidding outer darkness suggesting
ignorance and old-fashioned tradition.
Vision and viewpoint became an essential aspect
of the modernist novel as well. No longer was it
sufficient to write a straightforward third-person
narrative or (worse yet) use a pointlessly intrusive
narrator. The way the story was told became as
important as the story itself.

Monday, October 3, 2011

Henry James, William Faulkner, and many other
American writers experimented with fictional points
of view (some are still doing so). James often
restricted the information in the novel to what a
single character would have known. Faulkner's
novel The Sound and the Fury (1929) breaks up
the narrative into four sections, each giving the
viewpoint of a different character (including a
mentally retarded boy).
To analyze such modernist novels and poetry, a
school of "new criticism" arose in the United
States, with a new critical vocabulary. New critics
hunted the "epiphany" (moment in which a
character suddenly sees the transcendent truth of
a situation, a term derived from a holy saint's
appearance to mortals); they "examined" and
"clarified" a work, hoping to "shed light" upon it
through their "insights."

Monday, October 3, 2011

2. Features of Modernism:
(according to Marjorie Perloff, “Modernist Studies,” in Redrawing the Boundaries, ed. by
Stephen Greenblatt and Giles Gunn. New York: MLA, 1992, p.158)

1. The replacement of representation of the external world by the imaginative
construction of the poet’s inner world via the mysterious symbol.

2. The superiority of art to nature.
3. The concept of the artist as hero.
4. The autonomy of art and its divorce from truth or morality.
5. The depersonalization and “objectivity” of art.
6. Alogical structure
7. The concrete as opposed to the abstract, the particular as opposed to the

general, the perceptual as opposed to the conceptual.
8. Verbal ambiguity and complexity; “good writing” as inherently arcane.
9. The fluidity of consciousness (or stream of consciousness)
10. Increasing importance attached to Freudian unconscious and to the dream

work.
11. The use of myth as organizing structure.
12. The emphasis on the divided self, on mask vs. inner self.
13. The malaise of the individual in the “lonely crowd,” the alienated self in the

urban world, the “Unreal city” of the Waste Land or Ulysses.
14. The internalization of modernism: free flow of ideas all over the world.

Monday, October 3, 2011

3. Gatsby and the Modern Novel:

Fitzgerald left the Victorian era behind, creating a
Modernist masterwork that still serves as a model
for American fiction.
The gritty realism of William James and his
contemporaries, and even the lighthearted tone of
Mark Twain’s Tom Sawyer and Huckleberry Finn,
was too limited to allow Fitzgerald to portray the
Jazz Age, a period in which dark fantasy reigned.
Modernism offered a broad palette, a self-
conscious surreal landscape in which life is viewed
more metaphorically than meticulously detailed.
Only through this lens could a central theme of the
novel emerge.

Monday, October 3, 2011

All of Gatsby’s characters, human and
nonhuman, participate in Modernism’s
open examination of such American
institutions as industry, power and
class, and their by-products. Gatsby’s
open critique, already in use by poets
of the time, is the most blatant, yet
beginning an almost century-long
tradition of social commentary in
American literature.

Monday, October 3, 2011

The Great Gatsby sets the tone for
literature to come in its blending of various
post-19th century ideas into what would
become known as Modernism and its
offshoot, Postmodernism. Fitzgerald,
influenced by the social and artistic
changes going on all around him,
developed a vision that has persisted into
fiction of the 21st century; his concerns are
our concerns, and American life has
changed little from Modern to Postmodern.
Only the terms have changed. In defining
what fiction could become, Gatsby is as
important today as in 1926 as an example
of what Modernist literature can, and still
does accomplish.

Monday, October 3, 2011

4. The Life and Times of F. Scott
Fitzgerald:

Francis Scott Key Fitzgerald, now regarded as the spokesman for
the “Lost Generation” of the 1920s, was born in St. Paul,
Minnesota, in 1896. His childhood and youth seem, in retrospect,
as poetic as the works he later wrote. The life he lived became “the
stuff of fiction,” the characters and the plots a rather thinly-disguised
autobiography. Like Jay Gatsby, the title character of his most
famous novel, Fitzgerald created a vision which he wanted to
become, a “Platonic conception of himself,” and “to this conception
he was faithful to the end.”
Fitzgerald was educated at parochial prep schools where he
received strict Roman Catholic training. The religious instruction
never left him. Ironically, he was denied burial in a Catholic
cemetery because of his rather uproarious lifestyle which ended in
depression and alcoholism. In the fall of 1909, during his second
year at St. Paul Academy, Fitzgerald began publishing in the school
magazine. Sent East for a disciplined education, he entered The
Newman School, whose student body came from wealthy Catholic
families all over the country. At The Newman School he developed
a friendship and intense rapport with Father Sigourney Webster
Fay, a trustee and later headmaster of the school and the prototype
for a character in This Side of Paradise, Fitzgerald’s first novel,
published in 1920.

Monday, October 3, 2011

Upon his grandmother’s death,
Fitzgerald and the family received
a rather handsome inheritance,
yet Scott seemed always to be
cast into a society where others
enjoyed more affluence than he.
However, like Gatsby, a self-made
man, Fitzgerald became the
embodiment of the American
Dream—an American Don
Quixote.
Thanks to another relative’s
money, Fitzgerald was able to
enroll in Princeton in 1913. He
never graduated from the Ivy
League school; in fact, he failed
several courses during his
undergraduate years. However,
he wrote revues for the Triangle
Club, Princeton’s musical comedy
group, and “donned swishy, satiny
dresses to romp onstage”
alongside attractive chorus girls.
Years later, after enjoying some
literary fame, he was asked to
speak at Princeton, an occasion
which endeared the school to him
in new ways. Today, Princeton
houses his memoirs, including
letters from Ernest Hemingway,
motion picture scripts,
scrapbooks, and other mementos.

Monday, October 3, 2011

He withdrew from Princeton
and entered the war in 1917,
commissioned a second
lieutenant in the army. While
in Officers Candidate School
in Alabama, he met and fell in
love with Zelda Sayre, a
relationship which is
replicated in Jay Gatsby’s
obsession with Daisy and her
fascination with a military
man. He never made it to the
European front, but he did
come to the attention of New
York publishers by the end of
the war. Despite Zelda’s
breaking their engagement,
they became re-engaged that
fall. Their marriage produced
one daughter—Scottie, who
died in 1986. In 1919 his
earnings totaled $879; the
following year, following the
publication of This Side of
Paradise, an instant success,
his earnings increased to
$18,000.

Monday, October 3, 2011

By 1924 it was clear that Fitzgerald needed a change. He,
Zelda, and Scottie moved to Europe, near the French
Riviera, where he first met Ernest Hemingway, Gertrude
Stein, and Edith Wharton. Before long, Zelda met and had
an affair with Edouard Josanne, a relationship which
Fitzgerald at first ignored but ultimately forced to a
showdown. His writing may have profited because of her
affair—according to biographer Andrew Turnbull, Fitzgerald’s
jealousy “sharpened the edge of Gatsby’s and gave weight
to Tom Buchanan’s bullish determination to regain his wife.”
To increase earnings he wrote some 160 short stories for
magazines, works which, by his own admission, lacked
luster. After Zelda’s alcoholism had several times forced her
commitment to an institution, Scott went to Hollywood to
write screenplays, and struggled unsuccessfully to complete
a final novel, The Last Tycoon. He died in December of 1940
after a lifelong battle with alcohol and a series of heart
attacks.

Monday, October 3, 2011

As early as 1920, Fitzgerald had in
mind a tragic novel. He wrote to the
president of Princeton that his novel
would “say something fundamental
about America, that fairy tale among
nations.” He saw our history as a great
pageant and romance, the history of all
aspiration—not just the American
dream but the human dream—and, he
wrote, “If I am at the end of it that too is
a place in the line of the pioneers.”
Perhaps because of that vision, he has
been called America’s greatest modern
romantic writer, a purveyor of timeless
fiction with a gift of evocation that has
yet to be surpassed. His works reflect
the spirit of his times, yet they are
timeless.
One cannot fail to notice how much of
himself Fitzgerald put into all his work;
he spoke of writing as a “sheer paring
away of oneself.” A mélange of
characters replicate or at least suggest
people in his acquaintance. Gatsby
seems almost to be an existential
extension of Fitzgerald’s posture, a
persona created perhaps as a
premonition of his own tragic end.
The almost poetic craftsmanship of
Fitzgerald’s prose, combined with his
insight into the American experience,
presented an imperishable portrait of
his age, securing for him a permanent
and enviable place in literary history.

Monday, October 3, 2011

5. Introduction to The Great
Gatsby:

In 1925, The Great Gatsby was published and hailed as an
artistic and material success for its young author, F. Scott
Fitzgerald. It is considered a vastly more mature and
artistically masterful treatment of Fitzgerald's themes than
his earlier fiction. These works examine the results of the
Jazz Age generation's adherence to false material values.
In nine chapters, Fitzgerald presents the rise and fall of Jay
Gatsby, as related in a first-person narrative by Nick
Carraway. Carraway reveals the story of a farmer's son-
turned racketeer, named Jay Gatz. His ill-gotten wealth is
acquired solely to gain acceptance into the sophisticated,
moneyed world of the woman he loves, Daisy Fay
Buchanan. His romantic illusions about the power of money
to buy respectability and the love of Daisy—the "golden girl"
of his dreams—are skillfully and ironically interwoven with
episodes that depict what Fitzgerald viewed as the
callousness and moral irresponsibility of the affluent
American society of the 1920s.

Monday, October 3, 2011

America at this time experienced a cultural and lifestyle
revolution. In the economic arena, the stock market
boomed, the rich spent money on fabulous parties and
expensive acquisitions, the automobile became a
symbol of glamour and wealth, and profits were made,
both legally and illegally. The whirlwind pace of this
post-World War I era is captured in Fitzgerald's Gatsby,
whose tragic quest and violent death foretell the
collapse of that era and the onset of disillusionment
with the American dream.

By the end of the novel, the reader slowly realizes that
Carraway is transformed as he recognizes Gatsby's
moral superiority to the Buchanans. In fact, the triumph
of Gatsby's legacy is reached by Nick Carraway's
ruminations at the end of the book about Gatsby's
valiant, however futile, attempts to regain his past love.

Monday, October 3, 2011

The discrepancy between
Gatsby's dream vision and
reality is a prominent
theme in this book. Other
motifs in the book include
Gatsby's quest for the
American Dream; class
conflict (the Wilsons vs. the
Buchanans and the
underworld lowbrows vs.
Gatsby); the cultural rift
between East and West;
and the contrast between
innocence and experience
in the narrator's life. A rich
aesthetic experience with
many subtleties in tone and
content, this novel can be
read over and over again
for new revelations and
continued pleasure.

Monday, October 3, 2011

The doubleness of
Fitzgerald’s
personality melds
successfully in this
short novel, the
subject of which is
the American
dream: the rise
above poverty to
wealth and the
winning of a love.

Monday, October 3, 2011

Nick Carraway, from the Midwest,
tells of coming east and meeting the
fabulously high-living and
mysteriously wealthy Jay Gatsby, who
is in love with Nick’s cousin, Daisy
Buchanan.
Ultimately, Nick leaves the East to
return to the Midwest. The book
closes with Nick’s mournful, ecstatic
meditation on America and its
promises.

Monday, October 3, 2011

6. The American Dream and The
Great Gatsby:

The American Dream is the idea held by many in the United
States of America that through hard work, courage, and
determination one can achieve financial and personal
success. These were values held by many early European
settlers, and have been passed down to subsequent
generations.
What the American dream has become is a question under
constant discussion, and some believe that it has led to an
emphasis on material wealth as a measure of success and/
or happiness.
The American dream is a concept that permeates our culture
and unifies us all as Americans despite our racial, religious,
and socio-economic diversity. This dream also serves to
connect us to our nation’s historical past as well as to the
generations of the future.

Monday, October 3, 2011

Origins of the American Dream:

European explorers and the Puritans—
Doctrine of Election and Predestination
The Declaration of Independence—life,
liberty, and the pursuit of happiness
American Revolutionary War—promise of
land ownership and investment
Industrial Revolution—possibility of anyone
achieving wealth & the nouveau riche
Individualism and self-reliance
Westward expansion and the Gold Rush
Immigration

Monday, October 3, 2011

Prolific dime novel
writer Horatio Alger, Jr.
became famous for his
novels that idealized
the American Dream.
His rags-to-riches
stories glorified the
notion of the down-
and-out who were able
to achieve wealth and
success and helped
entrench the Dream
with the popular
culture.

Monday, October 3, 2011

Near the 20th century,
major industrialist
personalities became the
new model of the American
Dream, many beginning life
in the humblest of
conditions, but later
controlling enormous
corporations and fortunes.
Perhaps the most notable
her were the great
American capitalists
Andrew Carnegie and John
D. Rockefellar. This
acquisition of wealth
demonstrated to many that
if you had talent,
intelligence, and a
willingness to work hard,
you were likely to be a
success as a result.

Monday, October 3, 2011

Whilst The Great Gatsby explores a number of themes, none is
more prevalent than that of the corruption of the American dream.
Gatsby appears to be the embodiment of this dream – he has risen
from being a poor farm boy with no prospects, to being rich, having
a big house, servants, and a large social circle attending his
numerous functions. He has achieved all this in only a few short
years, having returned from the war penniless.
However, Gatsby is never truly one of the elite – his dream is just a
façade.
However, Fitzgerald explores much more than the failure of the
American dream – he is more deeply concerned with its total
corruption. Gatsby has not achieved his wealth through honest hard
work, but through bootlegging and crime. His money is not simply
‘new’ money – it is dirty money, earned through dishonesty and
crime. His wealthy lifestyle is little more than a façade, as is the
whole person Jay Gatsby.
The society in which the novel takes place is one of moral
decadence. Whether their money is inherited or earned, its
inhabitant are morally decadent, living life in quest of cheap thrills
and with no seeming moral purpose to their lives. Any person who
attempts to move up through the social classes becomes corrupt in
the process.

Monday, October 3, 2011

Like one of Horatio Alger’s novels Gatsby is a self-
made man, springing from “his Platonic conception
of himself,” beholden to no one.
In the final pages of the novel, the sweep of
American history is alluded to in the landscape
itself, as Nick is about to leave Long Island. The
fresh, virginal country that “Dutch sailors” first saw
is evoked, reinforcing the magic of the American
promise. This promise has been tragically
betrayed. The ideals that give meaning to
American life are illusions, but Americans strive for
them anyway and doing so gives them tragic
grandeur.
Its form, its satisfying complexity, its deft selection
of detail, its great natural appeal, and its concision
make The Great Gatsby one of the definitive
statements of the American myth.

Monday, October 3, 2011

7. Sources:

www.bookteacher.org (Thanks, Platt!)
Lathbury, Roger. American
Modernism (1910-1945). New York:
Facts on File, 2006.
Gay, Peter. Modernism: The Lure of
Heresy: From Baudelaire to Beckett
and Beyond. New York: W.W. Norton
& Co., Inc., 2008.

Monday, October 3, 2011

http://www.bookteacher.org/
http://www.bookteacher.org/

